MTR-2802 # CHARACTERIZATION AND MODELING OF THE DIGITAL HIGH-SPEED AUTOVON CHANNEL - INTERIM REPORT **AUGUST 1975** Prepared for DEPUTY FOR COMMAND AND MANAGEMENT SYSTEMS ELECTRONIC SYSTEMS DIVISION AIR FORCE SYSTEMS COMMAND UNITED STATES AIR FORCE Hanscom Air Force Base, Bedford, Massachusetts Approved for public release; distribution unlimited. Project No. 6190 Prepared by THE MITRE CORPORATION Bedford, Massachusetts Contract No. AF19628-73-C-0001 ADA015862 When U.S. Government drawings, specifications, or other data are used for any purpose other than a definitely related government procurement operation, the government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise, as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. Do not return this copy. Retain or destroy. #### REVIEW AND APPROVAL This technical report has been reviewed and is approved for publication. William D. ALEXANDER, Captain, USAF Project Engineer Equipment Branch Project Engineer, Equipment Branch SATIN IV Engineering Division ARTHUR J. ROSCOE, JR., Lt. Lolonel, US Acting Chief SATIN IV Engineering Division FOR THE COMMANDER WESLEY D. WOODRUFF, Colonel, USAF System Program Director SATIN IV System Program Office Deputy for Command and Management Systems SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | |---|-------------------------------|--|--|--| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | | ESD-TR-75-79 | | | | | | 4. TITLE (and Subtitie) | | S. TYPE OF REPORT & PERIOD COVERED | | | | CHARACTERIZATION AND MODELI | NG OF THE | | | | | DIGITAL HIGH-SPEED AUTOVON CH | | | | | | INTERIM REPORT | | 6. PERFORMING ORG. REPORT NUMBER MTR-2802 | | | | 7. AUTHOR(s) | | 8. CONTRACT OR GRANT NUMBER(s) | | | | *** | | | | | | Kenneth Brayer | | AF19628-73-C-0001 | | | | | | | | | | 7. PERFORMING ORGANIZATION NAME AND ACCRESS The MITRE Corporation | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | Box 208 | | | | | | Bedford, MA 01730 | | Project No. 6190 | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | | | Deputy for Command and Managemen | t Systems | AUGUST 1975 | | | | Electronic Systems Division, AFSC | N/A 01791 | 13. NUMBER OF PAGES 58 | | | | Hanscom Air Force Base, Bedford, 1 | | 1S. SECURITY CLASS. (of this report) | | | | | | | | | | * | | UNCLASSIFIED | | | | | | 15a. DECLASSIFICATION DOWNGRADING
SCHEOULE | | | | 16. OISTRIBUTION STATEMENT (of this Report) | | | | | | | | | | | | Approved for public release, distribut | 42 1 4 7 | | | | | Approved for public release; distribute | tion uniimited. | | | | | | | | | | | 17. OISTRIBUTION STATEMENT (of the abstract entered | in Block 20 If different from | m Report) | | | | | 20, 00 | | | | | | | | | | | | | | | | | 19 CURRI EMENTARY NOTES | | | | | | 18. SUPPLEMENTARY NOTES | | | | | | | | | | | | | | , | | | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary an | | | | | | | RROR PATTERN A | | | | | CHANNEL MODELING M DATA PATTERN ANALYSIS | ARKOV CHAIN MO | DDELS | | | | DATA PATTERN ANALYSIS | | | | | | 20 ARTTACT (Continue of the continue con | d Identify by block number) | | | | | 20. ABSTRACT (Continue on reverse side if necessary and | u ruentriy by brock number) | | | | | AUTOVON was initially developed as | a voice telephore | communication system for the | | | | use of agencies of the U. S. Government | | | | | | tems has been the transmission of hig | | | | | | to use AUTOVON for data transmission | | | | | | project, the performance of AUTOVON in passing 4800 b/s and 9600 b/s digital data | | | | | #### UNCLASSIFIED | SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered) | | | | | | |--|--|---|--|--|--| | is evaluated in terms of the residual channel error distributions associated with the use of the state-of-the-art Codex 9600 modem. It is demonstrated that the channel is a burst error channel, will support data transmission with bit error rates in the order of 10^{-4} to 10^{-5} , and can be modeled by a MARKOV transition matrix. | | | | | | | | | ¥ | | | | | | | | | | | | * | | | | | | | , | • | | | | #### **FOREWORD** The research reported in this paper was performed by the MITRE Corporation in conjunction with the Digital Communications Experimental Facility, DICEF, of the Rome Air Development Center (RADC), Griffiss, AFB. Channel tests of AUTOVON were conducted by RADC and the digital data was analyzed at MITRE. Special appreciation must be given to Mr. J. McEvoy of RADC/DCLD who helped organize the tests and placed many of the test requirements in proper perspective and to Capt. C. Lownes, RADC/DCLD, who was test director. The data analysis provided in this paper covers only that portion of the data in the possession of MITRE at the time the paper was prepared. Since this constitutes only one-half the total data, care should be used in drawing any conclusions. The data reported on herein was itself received in halves with the two halves being radically different in nature. The Codex 9600 modem was used solely because it was readily available at RADC. This study was in no way a modem evaluation. The AUTOVON switches used for creating tandem links were selected solely because dial-thru units were available at these switches at the time the tests started. # TABLE OF CONTENTS | | | | Page | |----------|-------|--|----------------------------| | FOREWORE |) | | 1 | | LIST OF | FIGUR | RES | 4 | | LIST OF | TABLE | ES | 6 | | SECTION | I | INTRODUCTION | 7 | | | | AUTOVON
The Codex 9600 Modem
Test Procedure
Summary of Data | 8
9
11
12 | | SECTION | ΙΙ | INTER-ERROR PROBABILITIES | 17 | | | | Consecutive Error Distributions
Error-free Gap Distribútions
Block Error Probabilities | 17
23
29 | | SECTION | III | MARKOV CHANNEL MODEL | 35 | | | | The MARKOV Chain Model Data Derived Channel Models | 35
38 | | SECTION | IV | BURST ANALYSIS | 42 | | | | Definition of a Burst [1] Definition of Interval Burst Distributions Interval Distributions Guard Space Distribution | 42
43
44
44
53 | | SECTION | V | SUMMARY | 56 | | REFERENC | ES | | 57 | ### LIST OF FIGURES | | | | Page | |--------|----|--|------| | Figure | 1 | Cumulative Distribution of Consecutive Errors - 4800 b/s Data | 18 | | Figure | 2 | Cumulative Distribution of Consecutive Errors - 9600 b/s | 19 | | Figure | 3 | Cumulative Distribution of Consecutive Errors - 4800 vs. 9600 b/s, 2 Switch Comparison | 20 | | Figure | 4 | Cumulative Distribution of Consecutive Errors - 4800 vs. 9600 v/s, 3 Switch Comparison | 21 | | Figure | 5 | Cumulative Distribution of Consecutive Errors - 4800 vs. 9600 b/s, 4 Switch Comparison | 22 | | Figure | 6 | Cumulative Distribution of Error-free Gaps - 4800 b/s Data | 24 | | Figure | 7 | Cumulative Distribution of Error-free Gaps - 9600 h/s Data | 25 | | Figure | 8 | Cumulative Distribution of Error-free Gaps - 4800 vs. 9600 b/s, 2 Switches | 26 | | Figure | 9 | Cumulative Distribution of Error-free Gaps - 4800 vs. 9600 b/s, 3 Switches | 27 | | Figure | 10 | Cumulative Distribution of Error-free Gaps - 4800 vs. 9600 b/s, 4 Switches | 28 | | Figure | 11 | Block Error Rates - 4800 b/s | 30 | | Figure | 12 | Block Error Rates - 9600 b/s | 31 | | Figure | 13 | Block Error Rates - 4800 vs. 9600 b/s, 2 Switches | 32 | | Figure | 14 | Block Error Rates - 4800 vs. 9600 b/s, 3 Switches | 33 | | Figure | 15 | Block Error Rates - 4800 vs. 9600 b/s, 4 Switches | 34 | | Figure | 16 | Distribution of Bursts - 4800 h/s | 45 | # LIST OF FIGURES (Continued) | | | | | Page | |--------|----|--------------------------|----------------------------------|------| | Figure | 17 | Distribution of | Burst Densities - 4800 b/s | 46 | | Figure | 18 | Distribution of | Bursts - 9600 b/s | 47 | | Figure | 19 | Distribution of | Burst Densities - 9600 b/s | 48 | | Figure | 20 | Distribution of | Inter-Burst Intervals - 4800 b/s | 49 | | Figure | 21 | Distribution of 4800 b/s | Interval - Error Densities - | 50 | | Figure | 22 | Distribution of | Inter-Burst Intervals - 9600 b/s | 51 | | Figure | 23 | Distribution of 9600 b/s | Interval - Error Densities - | 52 | | Figure | 24 | Distribution of | Burst Guard Spaces - 4800 b/s | 54 | | Figure | 25 | Distribution of | Burst Guard Spaces - 9600 b/s | 55 | ## LIST OF TABLES | | | Page | |---------|---|------| | TABLE 1 | BELL SYSTEM CIRCUIT PARAMETERS | 9 | | TABLE 2 | DATA SUMMARY | 13 | | TARLE 3 | MAPKOV CHAIN MODEL - TWO SELECTED SWITCHES - 4800 b/s | 38 | | TABLE 4 | MARKOV CHAIN MODEL - THREE SELECTED SWITCHES - 4800 b/s | 39 | | TABLE 5 | MARKOV CHAIN MODEL - FOUR SELECTED SWITCHES - 4800 b/s | 39 | | TABLE 6 | MARKOV CHAIN MODEL - FIVE SELECTED SWITCHES - 4800 b/s | 40 | | TABLE 7 | MARKOV CHAIN MODEL - TWO SELECTED SWITCHES - 9600 b/s | 40 | | TABLE 8 | MARKOV CHAIN MODEL - THREE SELECTED SWITCHES - 9600 b/s | 41 | | TABLE 9 | MARKOV CHAIN MODEL - FOUR SELECTED SWITCHES - 9600 b/s | 41 | #### SECTION I #### INTRODUCTION In recent years there has been within both the civilian and military worlds a drive toward the use of voice grade circuits (nominally 2400 Hz of useable bandwidth) for high speed digital data transmission. This drive has developed because of the ever increasing use of computers and computer-like devices and the desire to connect on existing communication circuits such devices at data rates sufficiently high for computer efficiency. A natural outgrowth of efforts in this direction is the use of the AUTOVON common-user voice grade circuits for digital data transmission at the state-of-the-art speed of 9600 b/s. The Electronic Systems Division of the Air Force, is presently developing with MITRE's technical support a new CONUS record data communication system for SAC called the SAC Automated Total Information Network (SATIN IV). Since AUTOVON is the primary candidate for use as the backbone transmission facility for SATIN IV, a study was undertaken to determine the digital characteristics of AUTOVON in light of the SATIN IV system performance requirements. As a first step in this study the AUTOVON digital error patterns are being analyzed. The ultimate use of the error pattern data will be an investigation of whether-or-not SAC-SATIN IV performance requirements for error control and response time can be met on AUTOVON. An interim description of the AUTOVON channel is provided, using an analysis technique previously developed (1) for such error pattern tests. A mathematical channel model also has been developed. This model provides a convenient method to reproduce the statistics of the error pattern data obtained. #### AUTOVON AUTOVON is basically a leased polygrid of telephone circuits which traverse cable and microwave links criss-crossing the country in the same fashion as the commercial telephone system. The polygrid contains switches (ESS and CROSSBAR) of the same type as commercial communications. These switches perform the call routing and interconnection functions of AUTOVON. The polygrid is made up of Common Grade Leased Lines, which while not conditioned, nominally meet C2 specifications and access lines which are conditioned C3 (referred to as S3 by the government). A brief summary of the nominal conditioning levels is given in Table 1. TABLE 1 BELL SYSTEM CIRCUIT PARAMETERS | Frequency Range | C2 C3
Amplitude Variation (dB) | |---|--| | 0.3 - 3.0 kHz
0.5 - 2.8 kHz | -2 to +6 | | | Envelope Delay Distortion (μ SEC) | | 0.5 - 2.8 kHz
0.6 - 2.6 kHz
1.0 - 2.6 kHz | 3000 650
1500 300
500 110 | The nominal conditioning levels while useful in evaluating the performance of analog systems are not generally relevant to digital data transmission performance. Such performance is more closely related to channel noise and phase jitter and how the decision algorithm of the modem responds to these channel conditions. Thus the true digital data channel includes both AUTOVON and the modem used. The modem chosen for the tests was the Codex 9600 modem. This modem was chosen solely because it was the only 9600 b/s telephone line data modem on-hand and owned by the U. S. Government at the RADC test site at the time the tests were initiated. #### The Codex 9600 Modem The Codex 9600 modem is designed to transmit 4800, 7200 or 9600 bps serial, synchronous digital data at a 2400 baud signaling rate over a dedicated type 3002, C2 conditioned 4-wire telephone circuit. It is a full duplex, double sideband suppressed carrier modem using a combination of amplitude- and phase-shift keying and transversal equalization. The transmitted signal occupies a 2400 Hz spectrum centered at 1706 Hz. Each baud contains information from a 4-bit sample of 9600 bps, a 3-bit sample of 7200 bps, or a 2-bit sample of 4800 bps input data. Input data is scrambled before transmission to prevent the receiver from becoming sensitive to data patterns and to provide a uniform line-signal spectrum for the equalization process. Receiver carrier and timing recovery circuits use information contained in the transmitted data to eliminate the need for the transmission of pilot tones. The modem employs a digital adaptive equalizer which is the digital equivalent of a tapped transversal delay line filter without feedback. The equalizer performs a complex valued digital filtering operation on the most recent thirty-one samples of the in-phase and quadrature components of the received signal and provides, at each baud time, a pair of outputs which correspond to the in-phase and quadrature components of the equalized received signal. The data decision logic also generates in-phase and quadrature error signals representing the difference between the equalizer output signals and the selected data point. These error signals are fed back to the equalizer and used to update the tap coefficients. The magnitude of the error signal from the data decision logic also provides an indication of the reliability of the data. When the error signal reaches a pre-set point, the modem initiates a training mode to provide equalizer settings beyond the normal adaptive range. During retraining a known sequence is transmitted and the equalizer adjusts its taps by using knowledge of the transmitted sequence during this period rather than making decisions on the received data. The training mode takes approximately 280 milliseconds during which the output of the modem is either all ones or zeros depending on how it was strapped. #### Test Procedure The AUTOVON performance was measured by establishing a communication facility at the RADC-DICEF and transmitting through the transmit modem to a selected AUTOVON switch. At the switch an automatic redialing unit established a link with either another switch or the RADC-DICEF facility where the receive modems were located. The test procedure was to first establish the link or series of links and then transmit a known bit pattern through the modem. When the signal was received by the receive modem and its decisions as to bit values were made the received bit sequence (suitably delayed to account for transmission delay) was added modulo 2 with no carry to the transmitted sequence. This summation (a bit-by-bit error pattern) was then recorded on computer compatible magnetic tape in a suitable format for later statistical analysis. While dialing was to target switches the trunks were randomly selected by the inherit nature of call dialing. In all cases data transmission originated at RADC and proceeded via access line to the Tully, N. Y. AUTOVON switch. From Tully connections were made to the switches at Pottstown, Pa., Arlington, Va., Rockdale, Ga., and Santa Rosa, Ca. in varying orders and combinations. The return connection was back to RADC via Tully. Of the switches used only Arlington, Va. was an ESS. Testing has been conducted at all times of the day and test runs have for the most part been of 30 minutes or 1 hour duration with re-dialing between runs. The re-training mode of the Codex modem was disabled, during the course of the test calls. #### Summary of Data Data was collected at 4800 b/s and 9600 b/s on combinations of AUTOVON links. The data to be considered is summarized in Table 2. Attempts were made to obtain equal amounts of data. For the most part the sample size inequality in the 4800 b/s data is due solely to the interim nature of this paper. The data sample sizes should be equalized when the testing is completed. In the case of the 9600 b/s data the story is different. It has been totally impossible to tandem five AUTOVON links at 9600 b/s. The error rate encountered was too high (50%) to allow the test equipment to maintain synchronization. Similarly, there have been difficulties in obtaining useful TABLE 2 DATA SUMMARY | Selected Switch
Connectivity* | Data Rate | Total Bits | Total
Errors | Bit Error
Rates | |----------------------------------|-----------|---------------|-----------------|-----------------------| | Two Switches | 4800 b/s | 1,257,078,507 | 32657 | 2.6×10 ⁻⁵ | | Three Switches | 4800 b/s | 534,428,237 | 25035 | 4.7×10^{-5} | | Four Switches | 4800 b/s | 321,458,175 | 34277 | 1.07x10 ⁻⁴ | | Five Switches | 4800 b/s | 131,585,800 | 5878 | 4.5x10 ⁻⁵ | | Two Switches | 9600 b/s | 1,322,319,493 | 80958 | 6.1x10 ⁻⁵ | | Three Switches | 9600 b/s | 100,240,103 | 13551 | 1.35×10 ⁻⁴ | | Four Switches | 9600 b/s | 16,997,353 | 2931 | 1.41×10 ⁻⁴ | | | | | | | Tully switch is used twice on each connection but counted once in identifying unique switches. data from three and four link tandem connections.** The data reported on herein represents one or two days per week of testing from August through December 1973. The connections of switches used at 4800 b/s and 9600 b/s are depicted on Maps 1 and 2 respectively.*** Since it is not now known which AUTOVON circuit will be used by SATIN IV the data cannot be directly related to SATIN IV. It is expected to be worst case since it was primarily taken on the heavily loaded east coast circuits of AUTOVON. ^{**}Since it takes as many as two links to reach some of the switches, some of the possible switch combinations have had a small data yield. ^{***}All connections are listed in the legends of Maps 1 and 2 but are not shown on the maps for reasons of map clarity. MAP 1. 4800 B/S DATA TRANSMISSION TESTS #### SECTION II #### INTER-ERROR PROBABILITIES In the analysis of the patterns of errors which occur in digital data transmission the most valuable probabilities are the inter-error probability distribution functions. The most important inter-error probabilities are the distribution function of consecutive errors, error occurrences ranging from one through the maximum number occurring, and the distribution function of consecutive error-free gaps between errors, lengths ranging from zero through the maximum number occurring. It is these distributions that are commonly used in channel modeling. Along with these another relevant probability is the probability of at least one error in a block of R bits. Since most practical data transmission systems transmit data in finite length blocks this probability is the probability that a message block will be received in error. The distribution functions described above, as well as all others described in this report, were evaluated using previously developed statistical analysis programs. #### Consecutive Error Distributions In Figures 1 through 5 the cumulative distribution functions (expressed in percent) of consecutive errors are presented for the 4800 b/s data, the 9600 b/s data and comparisons of the two data rates for the same switch connectivities. At 4800 b/s the number CUMULATIVE DISTRIBUTION OF CONSECUTIVE ERRORS - 4800 b/s Figure 1. CUMULATIVE DISTRIBUTION OF CONSECUTIVE ERRORS - 9600 b/s Figure 2. Figure 3. CUMULATIVE DISTRIBUTION OF CONSECUTIVE ERRORS — 4800 vs 9600 b/s, 2 SWITCH COMPARISON Figure 4. CUMULATIVE DISTRIBUTION OF CONSECUTIVE ERRORS -4800 vs 9600 b/s, 3 SWITCH COMPARISON CUMULATIVE DISTRIBUTION OF CONSECUTIVE ERRORS — 4800 vs 9600 b/s, 4 SWITCH COMPARISON Figure 5. of consecutive bit errors is generally no greater than four although as many as 12 consecutive errors do occur. These distributions do not differ significantly with increases in the number of switches placed in tandem. At 9600 b/s the data is again essentially the same on the two switch and three switch configurations, but is radically different on the four switch tandem connection where as many as seven consecutive errors occur much more frequently than in all other samples of data. * Also of interest is the fact that at 4800 b/s single errors predominate while at 9600 b/s double consecutive errors are most common. These double errors are caused by amplitude jumps in the received signal which in turn cause double decision errors in the Codex modem. Since, at 9600 b/s, the modem is phase differential with two-bit phase elements separated by two bit amplitude elements other possible causes of double bit errors would cause patterns of propagated errors which are not seen in the data. This absence of such patterns verifies the casual conclusion. Error-free Gap Distributions The error-free gap distributions, presented in Figures 6 through 10, were initially somewhat surprising. Telephone circuits were expected to exhibit short solid bursts of errors. These solid bursts were seen to an extent in the consecutive error distributions but the error-free gap distributions are more characteristic of the time-diffuse burst fading channel such as that found on HF radio (1). ^{*}Since there is little data in this group it is not clear whether or not this difference is significant. DISTRIBUTION OF ERRORFREE GAPS — 4800 b/s CUMULATIVE Figure 6. CUMULATIVE DISTRIBUTION OF ERRORFREE GAPS -- 9600 b/s Figure 7. CUMULATIVE DISTRIBUTION OF ERRORFREE GAPS - 4800 vs 9600 b/s, 2 SWITCHES Figure 8. CUMULATIVE DISTRIBUTION OF ERRORFREE GAPS - 4800 vs 9600 b/s, 3 SWITCHES Figure 9. CUMULATIVE DISTRIBUTION OF ERRORFREE GAPS - 4800 vs 9600 b/s, 4 SWITCHES Figure 10. The explanation, of course, becomes obvious when one realizes that part of the transmission plant is via microwave link which is well known to be a fading channel exhibiting relatively short fades and a time diffuse burst error pattern. This exhibition of diffuse bursts is more prevalent in the 9600 b/s data than in the 4800 b/s data. #### Block Error Probabilities The probability that a message block will have at least one error and therefore be an "errored block" is presented in Figures 11 through 15. Within either the 4800 b/s or the 9600 b/s data the probabilities are substantially the same, independent of the number of selected switches in tandem. This is, of course, a comforting fact since whether the probability is high or low at least a practical communication system will not experience varying rates of errored blocks depending upon the complexity of the transmission path. At 4800 b/s the block error probabilities range from 2×10^{-4} to 8×10^{-2} while at 9600 b/s this range is from 2×10^{-4} to 2×10^{-1} . For a typical block length in the order of 2000 bits the block error probability is in the neighborhood of .025 at 4800 b/s but rises to .1 at 9600 b/s. BLOCK ERROR RATES - 4800 b/s Figure 11. Figure 12. BLOCK ERROR RATES - 9600 b/s Figure 13. BLOCK ERROR RATES -- 4800 vs 9600 b/s, 2 SWITCHES Figure 14. BLOCK ERROR RATES - 4800 vs 9600 b/s, 3 SWITCHES Figure 15. BLOCK ERROR RATES - 4800 vs 9600 b/s, 4 SWITCHES #### SECTION III #### MARKOV CHANNEL MODEL The channel data collected is very useful for evaluating the performance of various techniques for error detection and correction that might be applied to the channel. Unfortunately the channel data is most useful to those that have access to it along with large amounts of computer time and sophisticated computer programs. It is, however, possible to calculate the performance of such techniques if a channel model is available. One such model is the MARKOV chain model. # The MARKOV Chain Model Consider the output y_k of the digital communication channel to result from the sum of the input x_k and the noise e_k . Assume that the noise is independent of the input x_k . Since the noise and in turn the error sequence is assumed to be independent of the input sequence the channel may be completely characterized by its error sequence $E=(e_k: k=1, 2, \ldots)$. The error sequence is a bit stream of 0's and 1's where an error bit is represented by a 1, and an error-free bit is represented by a 0. A distribution function which can be calculated for such an error sequence is the error-free run distribution, $P(0^m|1)$. This distribution is the conditional probability that, given an error has occurred, it will be followed by at least J consecutive error-free bits. The error-free run distribution which is a close relative of the error-free gap distribution is used to obtain the channel model. In obtaining the model it is further assumed that the error sequence has a limited number of states and the probability of being in any particular state at the nth bit decision is conditionally dependent only upon the state during the (n-1)th bit decision. Such a process is called a MARKOV process of order one and can be represented by an N state MARKOV chain. Fritchman (2) has developed a model for an N state MARKOV chain which partitions the N states into two groups of states, A and B. The K (K < N) states in group A correspond to K states where errors cannot occur. The N-K states in group B correspond to the states in which errors can occur. In order to simplify the mathematics Fritchman made two restrictions on the model. First he did not allow transitions among the error states or among the error-free states. Second, he limited the model to a single error state, K = N-1. The state transition matrix for the MARKOV chain then becomes: where p_{ij} is the probability of transition from state S_i to state S_j . Fritchman has shown that, for this model, the p_{ij} can be uniquely determined from the error-free run distribution. For a stochastic matrix, $\sum_{j=1}^{N} p_{ij} = 1$, i = 1, 2, ..., N, there are only 2(N-1) = 2K unknowns. By fitting a sum of K exponentials to the error-free run distribution, the 2K unknowns may be determined. If the error-free run distribution can be approximated by $$P(0^{m}|1) = A_{1}e^{a_{1}^{m}} + A_{2}e^{a_{2}^{m}} + ... + A_{K}e^{a_{K}^{m}}$$ then, Fritchman has shown that the transition matrix is given by $$e^{a_{1}} \qquad \qquad 1-e^{a_{1}} \qquad \qquad 1-e^{a_{2}} \qquad$$ The matrix is determined by applying a computer program to determine the values of the A's and a's that best fit the data error-free run distribution. The program starts by assuming a two state model (K=1) and increments K until a fit to the data error-free run distribution is achieved by the exponential polynomial expression. ### Data Derived Channel Models The error-free run distributions (derived from the gap distributions) for the seven selected configurations of switches were fitted by sums of exponentials and the state transition matrices were calculated. The results are presented in Tables 3 through 9. Since there is only one error state, K=N-1, the conditional probability of error is the probability p_N of being in state N, and an average bit error probability (3) is found to be given by $$p_{e} = \left[1 + \sum_{j=1}^{N-1} \left(\frac{p_{Nj}}{p_{jN}}\right)\right]^{-1}$$ For each of the transition matrices, the bit-error probability is given for the model, and the goodness of fit of the model is reported. In all cases the RMS error between the data error-free run distribution and the model predicted distribution is less than .15. In all cases the model was validated to the level of RMS error by generating pseudo-error pattern data from it and performing an evaluation of comparative gap distribution functions. TABLE 3 MARKOV CHAIN MODEL - TWO SELECTED SWITCHES - 4800 b/s $$P = \begin{pmatrix} 0.9754047 & 0.0 & 0.0 & 0.0245953 \\ 0.0 & 0.9995566 & 0.0 & 0.0004434 \\ 0.0 & 0.0 & 0.9999969 & 0.0000031 \\ 0.5131625 & 0.2505878 & 0.0895789 & 0.1466708 \end{pmatrix}$$ $p_e = 3.39x10^{-5}$, interdistribution RMS error = .145 TABLE 4 MARKOV CHAIN MODEL - THREE SELECTED SWITCHES - 4800 b/s | P = | 0.2156599 | 0.0 | 0.0 | 0.0 | 0.0 | 0.7843401 | | |-----|-----------|-----------|-----------|-----------|-----------|-----------|--| | | 0.0 | 0.8886233 | 0.0 | 0.0 | 0.0 | 0.1113767 | | | | 0.0 | 0.0 | 0.9987018 | 0.0 | 0.0 | 0.0012982 | | | | 0.0 | 0.0 | 0.0 | 0.9999393 | 0.0 | 0.0000607 | | | | 0.0 | 0.0 | 0.0 | 0.0 | 0.9999977 | 0.0000023 | | | | 0.1124190 | 0.1780878 | 0.1994085 | 0.2057504 | 0.0209361 | 0.2833981 | | | | | | | | | | | $p_e = 7.93 \times 10^{-5}$, interdistribution RMS error = .019 TABLE 5 MARKOV CHAIN MODEL - FOUR SELECTED SWITCHES - 4800 b/s | | 0.9611693 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0388307 | |-----|-----------|-----------|-----------|-----------|-----------|-----------| | P = | 0.0 | 0.8898716 | 0.0 | 0.0 | 0.0 | 0.1101284 | | | 0.0 | 0.0 | 0.9988276 | 0.0 | 0.0 | 0.0011724 | | | 0.0 | 0.0 | 0.0 | 0.9999507 | 0.0 | 0.0000483 | | | 0.0 | 0.0 | 0.0 | 0.0 | 0.9999969 | 0.0000031 | | | 0.2044374 | 0.2271502 | 0.0585721 | 0.0422230 | 0.0166381 | 0.4509793 | | | | | | | | | $p_e = 1.58 \times 10^{-4}$, interdistribution RMS error = .047 TABLE 6 MARKOV CHAIN MODEL - FIVE SELECTED SWITCHES - 4800 b/s | | - | | | * | | | |-----|--|---|---|---|---|---| | P = | 0.9068574
0.0
0.0
0.0
0.0
0.3606889 | 0.0
0.9980199
0.0
0.0
0.0668155 | 0.0
0.0
0.9999507
0.0
0.0379466 | 0.0
0.0
0.0
0.9999981
0.0305986 | 0.0931426
0.0019801
0.0000493
0.0000019
0.5039504 | | | | | | | | | ı | $p_e = 6.05 \times 10^{-5}$, interdistribution RMS error = .054 TABLE 7 MARKOV CHAIN MODEL - TWO SELECTED SWITCHES - 9600 b/s $p_e = 7.01x10^{-5}$, interdistribution RMS error = .139 TABLE 8 MARKOV CHAIN MODEL - THREE SELECTED SWITCHES - 9600 b/s $p_e = 1.23x10^{-4}$, interdistribution RMS error = .126 TABLE 9 MARKOV CHAIN MODEL - FOUR SELECTED SWITCHES - 9600 b/s $p_e = 1.52x10^{-4}$, interdistribution RMS error = .018 #### SECTION IV #### BURST ANALYSIS The previous discussion of error pattern distributions does not present the complete picture. There is no information about length of bursts, nor is there information relative to the interval between bursts (guard space). For this reason the data shall be evaluated in terms of burst distributions. # Definition of a Burst (1) A burst is defined as region of the serial data stream where the following properties hold. A minimum number of errors, M_{e} , are contained in the region and the minimum density of errors in the region is Δ . Both of these conditions must be satisfied for the chosen values of M_{e} and Δ for the region to be defined as a burst. The density of errors is defined as the ratio of bits in error to the total number of bits in the region. The following properties also hold for any burst. The burst always begins with a bit in error and ends with a bit in error. A burst may contain correct bits. Each burst is immediately preceded and followed by an interval in which the density of errors is less than Δ . The burst probability density function is defined as the probability of occurrence of a burst of length N where N is any positive integer. The burst length is equal to the total number of bits in the burst. A separate burst probability density function may be determined for each pair of Δ and M_e values. The minimum number of errors in a burst has been chosen to be two for all the data included here. Experience indicates that larger values of M_e would not change the values of burst length significantly. When a value of one is selected for M_e , every error becomes a burst and the requirement that a burst begin and end in different errors is violated. Consequently, the burst distribution reduces to the consecutive error distribution. While a minimum value Δ is used in defining bursts the actual burst error density is calculated and the algorithm that applies the definition to the data has the effect of maximizing this density (since all bursts terminate in an error.) ### Definition of Interval The interval is defined as the region of the serial data stream where the following properties hold. The minimum density of errors is less than Δ , and the region begins and ends in a correct bit. An interval may contain errors. An interval is always immediately preceded and followed by a burst. Thus, each and every bit in the data stream must lie in either a burst region or an interval region. The interval probability density function is defined as the probability of occurrence of an interval of length L, where L is any positive integer. The interval probability density is a joint function of both Δ and M_e . Use of M_e = 1 has the effect of reducing the interval distribution to the error-free gap distribution. The guard space ratio is defined as the ratio of an interval length to the burst length preceding it. ### Burst Distributions The distribution functions for burst lengths and burst densities are presented on Figures 16 through 17 for the 4800 b/s data and on Figures 18 through 19 for the 9600 b/s. At 4800 b/s significant percentages of the bursts (> 15%) are longer than 100 bits and the majority of the bursts are more than 30% dense in errors. The 9600 b/s data bursts tend to be shorter than their 4800 b/s counterparts but are of comparable density to their 4800 b/s counterparts. The burst distributions tend to imply that a greater proportion of microwave fading links than wireline links were obtained when the calls were dialed at random. # Interval Distributions For both the 4800 b/s data (Figures 20 through 21) and the 9600 b/s data (Figures 22 through 23) the intervals between bursts are long and for the most part error-free. Here again, as in the ^{*}The burst density criteria \(\Delta\), was chosen as 0.05 since, for a variation of approximately .1 above .05 the computer results remain the same and indicate the results have independence of the definition. Figure 16. DISTRIBUTION OF BURSTS — 4800 b/s DISTRIBUTION OF BURST DENSITIES - 4800 b/s Figure 17. Figure 18. DISTRIBUTION OF BURSTS — 9600 b/s Figure 19. DISTRIBUTION OF BURST DENSITIES — 9600 b/s DISTRIBUTION OF INTER-BURST INTERVALS - 4800 b/s Figure 20. OF INTERVAL-ERROR DENSITIES - 4800 b/s DISTRIBUTION Figure 21. INTER-BURST INTERVALS - 9600 b/s OF DISTRIBUTION Figure 22 DISTRIBUTION OF INTERVAL-ERROR DENSITIES -- 9600 b/s Figure 23. case of block error rates there is little variation in either burst (or interval) lengths (or densities) with the number of switches taken in tandem. Thus, in terms of switch tandem statistics the channel appears very stable. # Guard Space Distribution While the burst length and interval length distributions show short to intermediate bursts, with a few long bursts, and long to very long intervals, the correlation of the bursts and intervals is important. This distribution commonly called guard space indicates the amount of interval which follows each burst and can be used as an aid in the design of error control systems which depend on long intervals separating error bursts. The guard space distribution for the 4800 and 9600 b/s data is shown in Figures 24 through 25. All but a few (3%) of the bursts are followed by intervals significantly longer than the burst. Figure 24. DISTRIBUTION OF BURST GUARD SPACES — 4800 b/s Figure 25. DISTRIBUTION OF BURST GUARD SPACES - 9600 b/s #### SECTION V #### SUMMARY An interim analysis of error pattern data collected at 4800 b/s and 9600 b/s via digital data transmission on AUTOVON using the Codex 9600 modem has been performed. The data tends to show that errors occur in dense bursts, ranging in length to thousands of bits with significant numbers of bursts of a few hundred bits length. The bursts are generally separated by long error-free intervals. The differences between the 4800 b/s and 9600 b/s data appear to be minimal with fewer bursts at 9600 b/s. No conclusions should be drawn in terms of a 4800 vs 9600 b/s comparison since the data considered in this interim report was not balanced in terms of numbers of bits collected at the different data rates or the different selected switch connections. When equal amounts of data are available for the various switch configurations it should then be possible to compare 4800 and 9600 b/s data. It has been demonstrated that an analytical channel model can be fit to the data, namely a MARKOV channel model. This model can be used for coding analysis by those who do not have the raw channel data and data analysis programs. # REFERENCES - 1. Brayer, K., "Error Patterns Measured on Transequatorial HF Communication Links," <u>IEEE Trans. on Communication Technology</u>, April 1968. - 2. Fritchman, B. D., <u>A Binary Channel Characterization Using</u> Partitioned Markov Chains with Applications to Error Correcting Codes, Lehigh University, Bethlehem, Pa., June 1967.